

NATIONAL ACADEMY OF ENGINEERING®

Engineering for PANDEMICS

**Preparedness, Response,
and Recovery**

2020 ANNUAL MEETING

October 4-7, 2020

The National Academies of
SCIENCES • ENGINEERING • MEDICINE

NATIONAL ACADEMY OF ENGINEERING®

2020 ANNUAL MEETING

October 4–7, 2020 • Washington, DC

Contents

Quick Reference Schedule	3
---------------------------------------	---

Sunday, October 4

Public Program.....	4
Chair’s Remarks	4
President’s Address.....	5
Introduction of the Class of 2020.....	6
Awards Program.....	7
Plenary Speakers.....	11

Monday, October 5

Business Session	13
Forum	13
2020 NAE Annual Meeting Program Committee	17
Special Lecture: Racial Justice and Equity	18
Leveraging Your Charitable Giving Options Under Recent Stimulus Legislation	18

Tuesday, October 6

Section Meetings	19
------------------------	----

Wednesday, October 7

Yvonne C. Brill Lectureship in Aerospace Engineering	20
Women’s Meeting	20
Testifying Before Congress	20

2019 Honor Roll of Donors	21
--	----

*The National
Academies of*
**SCIENCES
ENGINEERING
MEDICINE**

Quick Reference Schedule

Sunday, October 4

10:00 – 11:00 am	Home Secretary's Meeting	LINK
	International Secretary's Meeting	LINK
12:00 – 2:00 pm	Public Program	LINK
3:00 – 3:30 pm	Awards Presentations	LINK
4:30 – 6:00 pm	Plenary Speakers	LINK
6:30 – 7:15 pm	Golden Bridge and Donor Recognition Society Virtual Event	

Monday, October 5

10:30 – 11:30 am	NAE Business Session	LINK
12:30 – 2:30 pm	FORUM: Engineering for Pandemics: Preparedness, Response, and Recovery	LINK
3:30 – 4:30 pm	Special Lecture: Racial Justice and Equity	LINK
5:00 – 6:00 pm	Leverage Your Charitable Giving Options Under Recent Stimulus Legislation	LINK

Tuesday, October 6

11:00 am – 6:00 pm	Section Meetings LINK	
11:00 am – 2:00 pm	Section Meeting 1	Section Meeting 2
	Section Meeting 3	Section Meeting 4
	Section Meeting 5	Section Meeting 6
3:00 – 6:00 pm	Section Meeting 7	Section Meeting 8
	Section Meeting 9	Section Meeting 10
	Section Meeting 11	Section Meeting 12

Wednesday, October 7

11:00 am – 12:00 pm	Yvonne C. Brill Lectureship in Aerospace Engineering	LINK
12:00 – 1:00 pm	Women's Meeting	LINK
2:00 – 3:00 pm	Testifying Before Congress	LINK

Sunday, October 4

10:00 am – 11:00 am

Home Secretary's Meeting

(by invitation only)

ZOOM LINK

International Secretary's Meeting

(for International Members & their guests)

ZOOM LINK

12:00 noon – 2:00 pm

Public Program

ZOOM LINK

Chair's Remarks

Donald Winter

Chair, National Academy of Engineering

Donald Winter is an independent consultant, and former Professor of Engineering Practice in the departments of Naval Architecture and Marine Engineering and Aerospace Engineering at the University of Michigan, where he taught graduate level courses on systems engineering, satellite design, and maritime policy. He served as the 74th Secretary of the Navy from January 2006 to March 2009. As Secretary of the Navy, he led America's Navy and Marine Corps Team and was responsible for an annual budget in excess of \$125 billion and almost 900,000 people. Dr. Winter currently serves as the chair of Australia's Naval Shipbuilding Advisory Board, providing advice to Ministers and the National Security Committee of Cabinet regarding their plans to reconstruct the Royal Australian Navy's fleet and establish a sustainable shipbuilding capability. He also is a Special Government Employee in the US Department of Defense where he serves as the Senior Defense Industry Advisor for Ukraine.

Dr. Winter's business career in the aerospace and defense industry spanned over 30 years as a systems engineer, program manager and corporate executive. From 2000 to 2005, he was President and CEO of TRW Systems (later Northrop Grumman Mission Systems), which he joined in 1972. In that position he oversaw operation of the business and its 18,000 employees, providing information technology systems and services; systems engineering and analysis; systems development and integration; scientific, engineering, and technical services; and enterprise management services. He also served on the company's corporate policy council. Previously, he served as vice president and deputy general manager for group development of TRW's Space and Electronics business; and vice president and general manager of the defense systems division of TRW. From 1980 to 1982, he was with the Defense Advanced Research Projects Agency (DARPA) as program manager for space acquisition, tracking, and pointing programs.

Dr. Winter was elected to the NAE in 2002 for pioneering contributions to high-powered laser technology and defense applications. He is a member of National Academies' Committee on Science, Engineering, Medicine and Public Policy, and the Intelligence Science and Technology Experts Group (ISTEG). He has served as a member of the NAE Committee on Membership, member and vice chair of the Special Fields and Interdisciplinary Engineering Peer Committee, and as peer committee vice chair of the Section 12 Executive Committee. Dr. Winter chaired the National Academies' Committee on the Analysis of Causes of the Deepwater Horizon Explosion, Fire, and Oil Spill to Identify Measures to Prevent Similar Accidents in the Future (B0119); and the Committee on Options for Implementing the Requirement of Best Available and Safest Technologies for Offshore Oil and Gas Operations.

He received his BS in physics from the University of Rochester in 1969, and his MS in 1970 and PhD in 1972, both in physics from University of Michigan. Dr. Winter is also a graduate of the University of Southern California Management Policy Institute, the UCLA Executive Program, and the Harvard University Program for Senior Executives in National and International Security.

12:00 noon – 2:00 pm **Public Program,** *continued*

President's Address

Dr. John L. Anderson

President, National Academy of Engineering

Vice Chair of the National Research Council

John L. Anderson is the president of the National Academy of Engineering since July 1, 2019. He was born in Wilmington, DE, and received his undergraduate degree from the University of Delaware in 1967 and a PhD degree from the University of Illinois at Urbana-Champaign in 1971, both in chemical engineering. He was most recently Distinguished Professor of Chemical Engineering and served as president (2007–2015) of the Illinois Institute of Technology (IIT). Before that he was provost and executive vice president at Case Western Reserve University (2004–2007), following 28 years at Carnegie Mellon University including 8 years as dean of the College of Engineering and 11 years as head of the chemical engineering department. He began his professional career as assistant professor of chemical engineering at Cornell University (1971–1976).

Dr. Anderson was elected to the NAE in 1992 for contributions to the understanding of colloidal hydrodynamics and membrane transport phenomena. He was elected an NAE councillor in 2015 and served on the Executive Compensation Committee and Temporary Nominating Committee on Member Diversity. He has also served on the Membership Policy Committee, Nominating Committee (chair), Chemical Engineering Section (chair, vice chair, section liaison, member), Chemical Engineering Peer Committee (chair), and Committee on Membership (immediate past chair, chair, vice chair, peer committee chair). His service also includes numerous National Academies activities, such as the Committee on Determining Basic Research Needs to Interrupt the Improvised Explosive Device Delivery Chain (chair); Committee on Review of Existing and Potential Standoff Explosives Detection Techniques (chair); Organizing Committee for the National Security and Homeland Defense Workshop (co-chair); Board on Chemical Sciences and Technology (co-chair); and Ford Foundation Minority Postdoctoral Review Panel on Physical Sciences, Mathematics, and Engineering.

In addition to his NAE membership, Dr. Anderson is a fellow of the American Academy of Arts and Sciences and the American Association for the Advancement of Science. He was appointed to the National Science Board in 2014 for a six-year term. He received the Acrivos Professional Progress Award from the American Institute of Chemical Engineers (AIChE) and an award from the Pittsburgh Section of AIChE for “Outstanding Professional Accomplishments in the Field of Academics,” and he is listed on the Alumni Wall of Fame at the University of Delaware. In 2012 he received the National Engineering Award from the American Association of Engineering Societies. He has held visiting professorships at the Massachusetts Institute of Technology (fellow of the John Simon Guggenheim Foundation), University of Melbourne (Australia), and Landbouwwuniversiteit Wageningen (the Netherlands). He has presented guest lectures at universities throughout the United States and is the author of numerous journal articles and book chapters.

Dr. Anderson is married to Patricia Siemen Anderson. They have two children and five grandchildren.

Sunday, October 4

12:00 noon – 2:00 pm **Public Program,** *continued*

Introduction of the Class of 2020

Dr. Alton D. Romig, Jr.

Executive Officer, National Academy of Engineering

As executive officer, **Alton D. Romig, Jr.** is the chief operating officer responsible for the program, financial, and membership operations of the Academy, reporting to the NAE president. Under Congressional charter, the Academy provides advice to the federal government, when requested, on matters of engineering and technology.

He was previously vice president and general manager of Lockheed Martin Aeronautics Company Advanced Development Programs, better known as the Skunk Works®. He spent the majority of his career at Sandia National Laboratories, operated by the Lockheed Martin Corporation, having joined Sandia as a member of the technical staff in 1979 and moved through a succession of R&D management positions leading to his appointment as executive vice president in 2005. He served as deputy laboratories director and chief operating officer until 2010, when he transferred to the Skunk Works.

Dr. Romig serves or has served on a number of advisory committees including those at the University of Washington, MIT, Ohio State, Purdue, Georgia Tech, the Colorado School of Mines, and Sandia National Laboratories. He is also visiting associate of applied physics and materials science at Cal Tech. Dr. Romig is a member of the board of directors of Football Research, Inc., a non-profit entity created and supported by the National Football League to review engineering technology to improve the safety of the sport. From 2003 to 2008, he served on the board of AWE, Aldermaston, UK, and chaired the program committee.

Dr. Romig is a fellow TMS, IEEE, AIAA, and AAAS. He is also a fellow and honorary member of ASM International. He was elected to the National Academy of Engineering in 2003 and the Council of Foreign Relations in 2008. He was awarded the ASM Silver Medal for Materials Research in 1988.

Dr. Romig graduated from Lehigh University in 1975 with a BS in Materials Science and Engineering. He received his MS and PhD in Materials Science and Engineering from Lehigh University in 1977 and 1979, respectively.

3:00 – 3:30 pm

Awards Program

ZOOM LINK

Corale L. Brierley is principal and founder of Brierley Consultancy LLC (1991–present), which provides technical and business consultation to the mining and chemical industries and government agencies. Previously, she was chief of environmental process development for Newmont Mining Corporation (1990–91), general partner at VistaTech Partnership Ltd. (1988–99), president of Advanced Mineral Technologies, Inc. (1982–88), chemical microbiologist at the New Mexico Institute of Mining and Technology (1971–82), and microbiologist with Martin-Marietta Corp. (1968–69). Her interests are in biotechnology applied to mine production and market and business development in this technical area.

Dr. Brierley was elected to the NAE in 1999 for her innovations applying biotechnology to mine production and remediation. She served as NAE councillor (2009–14) and was elected vice president in 2014. She chaired the Audit Committee and the Earth Resources Engineering Section, and served on the Membership Policy Committee, Nominating Committee, Committee on Membership, Earth Resources Engineering Peer Committee, and Grainger Challenge Prize and Russ Prize Committees. She chaired the NRC Board on Earth Sciences and Resources, the congressionally mandated Committee on Coal Research, Technology and Resource Assessments to Inform Energy Policy; the Committee on Review of the US Geological Survey's Mineral Resources Program; and the Pre- and Postdoctoral Engineering Panels for the Ford Foundation Diversity Fellowships Program. Other Academies service includes the Committee on the Superfund Site Assessment and Remediation in the Coeur d'Alene River Basin; Panel on Technologies for the Mining Industries; and committees on Novel Approaches to the Management of Greenhouse Gas Emissions from Energy Systems, on Ground Water Recharge in Surface-Mined Areas, and on Research Programs of the US Bureau of Mines. In addition, she has served on two division review committees at Los Alamos National Laboratory, the International Advisory Committee for the Biohydrometallurgy Symposia (1983–2013), and the editorial boards for Elsevier's Hydrometallurgy journal since 1996 and Minerals Engineering since 2014.

Dr. Brierley is a member of the Society of Mining Engineers of the American Institute of Mining, Metallurgical, and Petroleum Engineers, and has received the AIME's James Douglas Gold Medal for distinguished achievement in nonferrous metallurgy (2008) and SME's Milton E. Wadsworth Award (2011), which recognizes distinguished contributions advancing understanding of the science and technology of nonferrous chemical metallurgy. She and her husband, James Brierley (NAE), jointly received in 2014 the American Mining Hall of Fame Medal of Merit Award for their scientific partnership with parallel achievements in academia and in business development. Dr. Brierley received the 2018 President's Medal from New Mexico Institute of Mining and Technology for representing her alma mater as a cutting-edge scientist, innovator, and leader.

She received a BS in biology (1968) and MS in chemistry (1971) from the New Mexico Institute of Mining and Technology, and a PhD in environmental sciences from the University of Texas at Dallas in 1982.

Awards Program, *continued*

2020 Simon Ramo Founders Award Recipient

Dr. Frances S. Ligler

Senior Scientist, Retired, Naval Research Laboratory

Distinguished Professor of Biomedical Engineering

Joint Department of Biomedical Engineering

North Carolina State University and UNC-Chapel Hill

The Simon Ramo Founders Award, the oldest award presented by the National Academy of Engineering, was established in 1965 to honor an outstanding NAE member or international member who has upheld the ideals and principles of the NAE through professional, educational, and personal achievement and accomplishment.

Frances S. Ligler, recipient of the 2020 Simon Ramo Founders Award, is being honored “for the invention and development of portable optical biosensors, service to the nation and profession, and educating the next, more diverse generation of engineers.”

Frances S. Ligler is the Lampe Distinguished Professor of Biomedical Engineering in the Joint Department of Biomedical Engineering in the College of Engineering at North Carolina State University and the School of Medicine at the University of North Carolina at Chapel Hill. Prior to joining the joint department in 2013, she was at the US Naval Research Laboratory for 28 years, serving from 1995 as senior scientist for Biosensors and Biomaterials. Earlier in her career, she was successively a principal scientist, project leader, and group leader for cellular immunology at DuPont. She has served on the board of trustees of Furman University and currently serves on the academic advisory board for Plaksha University in Mohali, Punjab, India.

Currently working in the fields of biosensors, microfluidics, tissue-on-chip, and regenerative medicine, she has also performed research in biochemistry, immunology, and proteomics. She has over 400 publications, including 35 US patents and four books, and has served on editorial boards for nine journals. She has mentored numerous university faculty and over 60 postdoctoral fellows, and copublished research with approximately 200 undergraduates.

Dr. Ligler is a member of the National Academy of Engineering (2005) and a fellow of SPIE, the American Institute for Medical and Biological Engineering, American Association for the Advancement of Science, and National Academy of Inventors. She has served on numerous NAE and National Academies committees, culminating in her service as an NAE councillor from 2014 to 2020.

In 2017 she was inducted into the National Inventors Hall of Fame (NIHF), which includes fewer than 600 inductees from the inventors of over 10.5 million U.S. patents, for her inventions seminal to portable optical biosensors. Her inventions have been commercialized to biosensor products used in food production plants, clinics in developing countries, pollution cleanup sites, and areas of concern for military and homeland security. She has served on the NIHF Inductee Selection Committee and is active in the NIHF Camp Invention Program for grades K–6.

Among many other awards, in 2003 Dr. Ligler was recognized by the Christopher Columbus Foundation with its Homeland Security Award (Biological, Radiological, Nuclear Field) and by President George W. Bush with the Presidential Rank of Distinguished Senior Professional. In 2012 she was honored with the Presidential Rank of Meritorious Senior Professional by President Obama. In 2017 the American Chemical Society selected her for its Award for Distinguished Service in the Advancement of Analytical Chemistry. In 2014 and 2018 she received honorary doctorates from the Agricultural University of Athens, Greece and Furman University, respectively.

She earned a BS in biology-chemistry from Furman University and both a DPhil (biochemistry) and a DSc (a higher doctorate for globally impactful contributions to biosensors) from Oxford University.

Awards Program, *continued*

2020 Arthur M. Bueche Award Recipient

Dr. Arden L. Bement, Jr.

*David A. Ross Distinguished Professor Emeritus
of Nuclear Engineering and
Director, Global Policy Research Institute and
Global Affairs Officer
Purdue University*

The Arthur M. Bueche Award of the National Academy of Engineering recognizes an engineer who has been actively involved in determining US science and technology policy, promoting technological developments, and contributing to the enhancement of relations between industries, government, and universities.

Arden L. Bement, Jr., recipient of the 2020 Arthur M. Bueche Award, is being honored “for contributions to science and technology advancement, international relationships, policy development, and Academies studies, from executive positions in government, industry, and academia.”

Dr. Bement is the David A. Ross Distinguished Professor Emeritus of Nuclear Engineering in the College of Engineering, Purdue University.

He began his academic career with adjunct professorships from the University of Washington and Oregon State University at the Hanford Graduate Center in Richland, Washington (1960–70). From 1970 to 1976 he was a professor of nuclear materials at MIT with joint appointments in the Departments of Nuclear Engineering and Materials Science and Engineering.

He began his tenure at Purdue University in 1993 as the Basil S. Turner Professor of Engineering with joint appointments in the Metallurgical Engineering and Electrical and Computer Engineering Departments. He was later head of the School of Nuclear Engineering (1998–2001) and chief global affairs officer (2010–12). He also held courtesy appointments in the School of Industrial Engineering and the Krannert School of Management.

During his academic career he directed three university-wide research programs: the Fusion Technology Research Program at MIT and, at Purdue University, the Midwest Consortium for High-Temperature Superconductivity (1993–98) and the Global Policy Research Institute (2010–12). He also served as a member of the board of visitors for the National Intelligence University (2012–18), a trustee of the Skolkovo Institute for Science and Technology in Moscow (2012–15), and member of the US-USSR Bilateral Exchange in Magneto-hydrodynamics (1973–75).

He held appointments under six presidents: director of the Office of Materials Science, DARPA (1976–80), deputy undersecretary of defense for research and advanced technology (1979–80), and director of the National Institute of Standards and Technology (2001–04) and National Science Foundation (2004–10).

He served in the US Army Corps of Engineers (1954–92) following his commissioning as a 2nd lieutenant at the Colorado School of Mines until his retirement as lieutenant colonel. He was a councilman and mayor pro tem for the city of Richland (1968–70). On behalf of the US State Department he served on the US National Commission for UNESCO as cochair of the Science and Technology Committee (2004–09), and he was a participant in US delegations to OAS science and technology meetings in Lima (2004), Mexico City (2008), and Panama City (2011); member of the USAID mission to Thailand (1983); head of the US delegation to the dedication of the King Abdullah University for Science and Technology, Saudi Arabia (2010); and US signatory for bilateral exchanges with Norway and France (2008–09). On behalf of the UN International Atomic Energy Agency he was technical advisor for both the National Research Council of Taiwan and the National Institute of Atomic Energy, Mexico (1970–75).

Awards Program, *continued*

In his industrial career Dr. Bement was a senior research fellow at the AEC Hanford Laboratories operated by General Electric Company (1954–65), manager of the Metallurgy Research Department and Fuels and Materials Department at the Pacific Northwest National Laboratory operated by the Battelle Memorial Institute (1965–70), and vice president for technical resources and chief science and technical officer for TRW (1980–93). He has also held board directorships at the Keithley Instrument Company (1984–97), the Lord Corporation (1987–2001), and Radian Research Inc. (since 2011).

For his achievements in government, industry, and academia, Dr. Bement has received several national and international honors and distinctions. He received the White House Distinguished Federal Executive Award (1980), the Department of Defense Distinguished Civilian Service Medal (1980), and the Department of Commerce William C. Redman Award (1995). He is a member of the National Academy of Engineering and the American Academy of Arts and Sciences, and a fellow of the American Association for the Advancement of Science. Over his 37 years of membership in the NAE, he has been active in a variety of capacities. He chaired the NRC Materials Advisory Board and the Commission for Engineering and Technical Studies (1986–92) and participated in 21 study committees, of which he chaired or cochaired eight and served as report review monitor for three.

He has received honorary doctorates from seven universities in the United States, Korea, and China. He was inducted as an honorary member of the graduate faculty at the Chinese Academy of Sciences (2008), awarded the Order of the Rising Sun with Gold and Silver Star by the emperor of Japan (2009), the Order of the Legion of Honor with rank of chevalier by the president of France (2011), and Chieftain of the Sagamores of the Wabash by the governor of Indiana (2012).

He holds an engineer of metallurgy degree from the Colorado School of Mines, and a master's degree from the University of Idaho and PhD from the University of Michigan, both in metallurgical engineering.

2020 J. C. Hunsaker Award in Aeronautical Engineering Recipient

Mr. Alan C. Brown

*Director of Engineering (retired)
Lockheed Corporation*

The J. C. Hunsaker Award in Aeronautical Engineering was established at the National Academy of Sciences in 1964 through a gift of common stock from Professor and Mrs. J. C. Hunsaker. The endowment fund was established to support a prize that recognizes distinguished contributions to aeronautical engineering. This year's award recipient will receive a cash prize of \$50,000.

Alan C. Brown, recipient of the 2020 J. C. Hunsaker Award in Aeronautical Engineering, is being honored "for innovative contributions to the design of commercial and military aircraft, and particularly leadership of the team that developed the F-117 Stealth Fighter."

Mr. Brown retired in 1992 as director of engineering at Lockheed Corporate Headquarters, where his two principal concerns were the promulgation of concurrent engineering and stealth technology throughout the corporation. He has given invited papers on both these subjects at national and international levels.

From 1975 to 1989 he was a member of the Lockheed Advanced Development Projects, colloquially known as the Skunk Works. He served first as deputy program manager for the Have Blue low observable research aircraft before becoming program manager and chief engineer for the F-117A Stealth Fighter from initial concept until the first production aircraft was built (1978–82). From 1982 to 1989 he was director of low observable technology.

Awards Program, *continued*

He joined Lockheed in 1960, starting in the physics laboratory of the Lockheed Missiles and Space Company in Palo Alto. He moved to the aircraft company in Burbank in 1966, working on propulsion installation on the supersonic transport and the FX and VSX aircraft (which later became the F-15 and S-3A, respectively). He was also engineering manager for the Lockheed group at Rolls-Royce on the L-1011 commercial transport program.

He began his aeronautical career with an engineering apprenticeship at Blackburn Aircraft in England (1945–50). After obtaining his second diploma (the equivalent of a master's) in 1952, he worked at Bristol Aeroplane Company as an aerodynamicist until he came to the United States in 1956. He was a research associate and lecturer at the University of Southern California and a research associate at Wiancko Engineering Company before joining Lockheed.

Since his retirement from Lockheed, Mr. Brown has taught short courses at Cranfield University (England), Linköping University (Sweden), Georgia Institute of Technology, and the US Naval Postgraduate School in Monterey, California. In addition, he was active in the University of California Mathematics, Engineering, and Science Achievement (MESA) program for middle and high schools (1994–2010), serving on the state committee and working particularly with Watsonville High School. Occasionally seen on Discovery and History channels in Stealth and Fighter documentaries.

Among his honors, Mr. Brown is a member of the US National Academy of Engineering and a fellow of the Royal Aeronautical Society and American Institute of Aeronautics and Astronautics. In 1990 he was selected for the AIAA Aircraft Design Award. And in 2001 he was recognized by his alma mater, Cranfield University, with an honorary doctor of science.

He has diplomas from Hull Technical College (1950) and the College of Aeronautics at Cranfield Institute of Technology (1952), and a master's degree from Stanford University (1969), all in aeronautical engineering.

4:30 pm – 6:00 pm

Plenary Speakers

[ZOOM LINK](#)

Introduction

Alton D. Romig, Jr

Executive Officer, National Academy of Engineering

Lessons Learned: How to Prepare for Future Pandemics: David R. Walt (NAE)

*Hansjörg Wyss Professor of Biologically Inspired Engineering,
Harvard Medical School,
Professor of Pathology, Department of Pathology-Brigham and Women's Hospital
Core Faculty-Wyss Institute for Biinspired Engineering at Harvard University,
Co-Director, MGB Center for COVID Innovation, HHMI Professor*

David Walt is the Hansjörg Wyss Professor of Bioinspired Engineering at Harvard Medical School, professor of pathology at Harvard Medical School and Brigham and Women's Hospital, a Core Faculty Member of the Wyss Institute at Harvard University, a Howard Hughes Medical Institute Professor, and codirector of the Mass General Brigham Center for COVID Innovation. Previously, he was University Professor at Tufts University.

Dr. Walt's laboratory pioneered the development of microwell arrays, which revolutionized the field of genetic analysis, and introduced the idea of digital protein detection by developing a high-throughput technology for performing single molecule analysis. His research is aimed at applying new technologies to address unmet clinical diagnostics needs.

Sunday, October 4

4:30 – 6:00 pm

Awards Program, continued

Dr. Walt is the scientific founder of Illumina Inc. and Quanterix Corp., and has cofounded several other life sciences startups including Ultivue, Inc., Arbor Biotechnologies, Sherlock Biosciences, and Vizgen, Inc.

He has received numerous national and international awards and honors for his fundamental and applied work in the field of optical microwell arrays and single molecules. He is a member of the National Academy of Engineering and National Academy of Medicine; a fellow of the American Academy of Arts and Sciences, American Institute for Medical and Biological Engineering, American Association for the Advancement of Science, and National Academy of Inventors; and an inductee to the US National Inventors Hall of Fame.

He serves on the NASEM Standing Committee for Emerging Infectious Diseases and 21st Century Health Threats and the NASEM Board on Life Sciences. He was cochair of the NASEM Board on Chemical Sciences and Technology.

He has a BS in chemistry from the University of Michigan and a PhD in chemical biology from the State University of New York at Stony Brook.

Fighting COVID-19 With Resilience – A Race Against Time: Pam Chen

Executive Vice President, Global Operations & IT, AstraZeneca

Pam Cheng joined AstraZeneca in 2015 as executive vice president of Global Operations and Information Technology (IT), guiding the company's manufacturing, supply chain, procurement, and IT across 18 countries and leading a team of over 19,000. Under her leadership, AstraZeneca Global Operations has transformed significantly driving top performance across the business while delivering value back to the enterprise. The next phase of transformation includes the convergence of operational excellence and digital innovation, building the 'Factory of the Future'.

Before AstraZeneca she spent 18 years in global manufacturing, supply chain, and commercial roles at Merck/MSD. As president of MSD China, she was responsible for MSD's entire business in China—sales and marketing, commercial operations, and oversight of manufacturing and research and development. Prior to that, she was head of Global Supply Chain Management and Logistics for Merck and led the transformation of Merck supply chains across the global supply network. Before joining the Biopharmaceutical industry, she worked in engineering and project management roles at Universal Oil Products, Union Carbide Corporation, and GAF Chemicals.

In addition to her executive role at AstraZeneca, Pam is a nonexecutive director for the board at Smiths Group plc.

Ms. Cheng holds bachelor's and master's degrees in chemical engineering from Stevens Institute of Technology and an MBA in marketing from Pace University.

6:30 – 7:15 pm

Golden Bridge and Donor Recognition Society Virtual Event

(by invitation only)

Monday, October 5

10:30 – 11:30 am

NAE Business Session

(members and international members only)

ZOOM LINK

12:30 pm – 2:30 pm

Forum: Engineering for Pandemics: Preparedness, Response, and Recovery

ZOOM LINK

Welcome

Dr. John L. Anderson

President, National Academy of Engineering

Panelists:

Lessons Learned: How to Prepare for Future Pandemics:

David R. Walt (NAE)

Hansjörg Wyss Professor of Biologically Inspired Engineering, Harvard Medical School

Fighting COVID-19 With Resilience – A Race Against Time:

Pam Cheng

Executive Vice President, Global Operations & IT, AstraZeneca

Keeping Society's Transportation Systems Operational:

Daniel Work

Associate Professor of Civil and Environmental Engineering, Vanderbilt University

The Future of Work: 15 Million New Jobs:

William B. Rouse (NAE)

Research Professor, McCourt School of Public Policy, Georgetown University

Vaccine Pandemic Production & Scale-Up:

Paul McKenzie (NAE)

Chief Operating Officer, CSL Behring

Charting Pathways Out of Poverty Before and During the Pandemic: Trends in acute multidimensional poverty across the developing world:

Sabina Alkire

Director, Oxford Poverty and Human Development Initiative (OPHI)

Moderator:

Deanne Bell

TV Host and Founder/CEO, Future Engineers

Monday, October 5

12:30 pm–2:30 pm

Forum, *continued*

David R. Walt

David Walt is the Hansjörg Wyss Professor of Bioinspired Engineering at Harvard Medical School, professor of pathology at Harvard Medical School and Brigham and Women's Hospital, a Core Faculty Member of the Wyss Institute at Harvard University, a Howard Hughes Medical Institute Professor, and codirector of the Mass General Brigham Center for COVID Innovation. Previously, he was University Professor at Tufts University.

Dr. Walt's laboratory pioneered the development of microwell arrays, which revolutionized the field of genetic analysis, and introduced the idea of digital protein detection by developing a high-throughput technology for performing single molecule analysis. His research is aimed at applying new technologies to address unmet clinical diagnostics needs.

Dr. Walt is the scientific founder of Illumina Inc. and Quanterix Corp., and has cofounded several other life sciences startups including Ultivue, Inc., Arbor Biotechnologies, Sherlock Biosciences, and Vizgen, Inc.

He has received numerous national and international awards and honors for his fundamental and applied work in the field of optical microwell arrays and single molecules. He is a member of the National Academy of Engineering and National Academy of Medicine; a fellow of the American Academy of Arts and Sciences, American Institute for Medical and Biological Engineering, American Association for the Advancement of Science, and National Academy of Inventors; and an inductee to the US National Inventors Hall of Fame.

He serves on the NASEM Standing Committee for Emerging Infectious Diseases and 21st Century Health Threats and the NASEM Board on Life Sciences. He was cochair of the NASEM Board on Chemical Sciences and Technology.

He has a BS in chemistry from the University of Michigan and a PhD in chemical biology from the State University of New York at Stony Brook.

Pam Cheng

Pam Cheng joined AstraZeneca in 2015 as executive vice president of Global Operations and Information Technology (IT), guiding the company's manufacturing, supply chain, procurement, and IT across 18 countries and leading a team of over 19,000. Under her leadership, AstraZeneca Global Operations has transformed significantly driving top performance across the business while delivering value back to the enterprise. The next phase of transformation includes the convergence of operational excellence and digital innovation, building the 'Factory of the Future'.

Before AstraZeneca she spent 18 years in global manufacturing, supply chain, and commercial roles at Merck/MSD. As president of MSD China, she was responsible for MSD's entire business in China—sales and marketing, commercial operations, and oversight of manufacturing and research and development. Prior to that, she was head of Global Supply Chain Management and Logistics for Merck and led the transformation of Merck supply chains across the global supply network. Before joining the Biopharmaceutical industry, she worked in engineering and project management roles at Universal Oil Products, Union Carbide Corporation, and GAF Chemicals.

In addition to her executive role at AstraZeneca, Pam is a nonexecutive director for the board at Smiths Group plc.

Ms. Cheng holds bachelor's and master's degrees in chemical engineering from Stevens Institute of Technology and an MBA in marketing from Pace University.

Monday, October 5

12:30 pm–2:30 pm

Forum, *continued*

Daniel Work

Dan Work is an associate professor in civil and environmental engineering, electrical engineering and computer science, and the Institute for Software Integrated Systems at Vanderbilt University. He has held research appointments at the University of Illinois at Urbana-Champaign (2010–17), Institute for Pure and Applied Mathematics (2015, 2020), Microsoft Research Redmond (2009), and Nokia Research Center Palo Alto (2007–09).

Dr. Work pioneered methods for monitoring and controlling road traffic using vehicles, rather than fixed infrastructure, to sense and control road congestion. In 2015 his team was the first to experimentally demonstrate that “phantom” traffic jams, which seemingly occur without an obvious cause but are due to human driving behavior, can be eliminated via control of a small fraction of automated vehicles in the flow. In 2008, as a researcher at Nokia Research Center Palo Alto in collaboration with UC Berkeley and Caltrans, he designed the first GPS smartphone-based traffic estimation algorithm, which was prototyped in a 100-car experiment in California and commercialized through Nokia. He is a recognized transportation expert whose work has appeared in media outlets including ABC’s Good Morning America, Reuters, Wired, and MIT Technology Review.

Dr. Work received a 2018 Gilbreth Lectureship from the National Academy of Engineering and a 2014 CAREER Award from the National Science Foundation. He earned a BS from Ohio State in 2006, and an MS (2007) and PhD (2010) from UC Berkeley, all in civil and environmental engineering.

William B. Rouse

Bill Rouse is a research professor in the McCourt School of Public Policy and senior fellow in the office of the senior vice president for research, both at Georgetown University; professor emeritus and former chair of the School of Industrial and Systems Engineering at the Georgia Institute of Technology; and principal at Curis Meditor, a firm focused on the health of people, processes, organizations, and society.

His research focuses on understanding and managing complex public-private systems such as healthcare delivery, higher education, transportation, and national security, with emphasis on mathematical and computational modeling of these systems for the purpose of policy design and analysis.

Dr. Rouse has written numerous articles, book chapters, and books, including most recently *Failure Management* (Oxford, 2020), *Computing Possible Futures* (Oxford, 2019), and *Universities as Complex Enterprises* (Wiley, 2016). He has also edited or coedited a number of books, including *Perspectives on Complex Global Challenges* (Wiley, 2016), *Engineering the System of Healthcare Delivery* (IOS Press, 2010), *The Economics of Human Systems Integration* (Wiley, 2010), *Enterprise Transformation: Understanding and Enabling Fundamental Change* (Wiley, 2006), and the best-selling *Handbook of Systems Engineering and Management* (Wiley, 1999, 2009).

Among many advisory roles, he has served as chair of the Committee on Human Factors (now Board on Human Systems Integration) of the National Academies, and as a member of the advisory committee for the Academies’ Division of Behavioral and Social Sciences and Education, US Air Force Scientific Advisory Board, and DoD Senior Advisory Group on Modeling and Simulation. He has been designated a lifetime national associate of the National Research Council and National Academies.

Dr. Rouse is a member of the National Academy of Engineering and a fellow of the Institute of Electrical and Electronics Engineers, International Council on Systems Engineering, Institute for Operations Research and Management Science, and Human Factors and Ergonomics Society.

He received his BS in mechanical engineering from the University of Rhode Island, and his SM and PhD, both in systems engineering, from the Massachusetts Institute of Technology.

Monday, October 5

12:30 pm–2:30 pm

Forum, *continued*

Paul F. McKenzie

Paul McKenzie is chief operating officer of CSL Limited, a global biotechnology company with a portfolio of life-saving medicines, including those that treat hemophilia and immune deficiencies, as well as vaccines to prevent influenza. He leads the company's global end-to-end operations organization and its accompanying strategy for achieving safety, quality, reliability, and innovation. He has responsibility for CSL Plasma and its network of more than 260 collection centers in the United States and Europe, as well as manufacturing, quality, engineering, environment, health and safety, business resiliency, business technology, supply chain, procurement, business services, and enterprise excellence. In July he took on additional responsibilities, including Seqirus, one of the world's largest influenza vaccine providers and a partner in pandemic preparedness.

Prior to joining CSL, Dr. McKenzie was executive vice president of Pharmaceutical Operations & Technology at Biogen, responsible for asset management, technical development, global manufacturing, supply chain operations, quality, and engineering. He also has held senior roles in R&D and manufacturing for Johnson & Johnson, Bristol-Myers Squibb, and Merck, earning a reputation as a patient-focused business leader.

Dr. McKenzie was elected to the NAE earlier this year. He has served on numerous professional and academic boards, including the board of trustees for the Illinois Institute of Technology and the Society for Biological Engineering.

He holds a BS from the University of Pennsylvania and a PhD from Carnegie Mellon University, both in chemical engineering.

Sabina Alkire

Sabina Alkire directs the Oxford Poverty and Human Development Initiative (OPHI) and is associate professor of development studies in the Oxford Department of International Development at the University of Oxford. Her research interests include multidimensional poverty measurement and analysis, welfare economics, the capability approach, the measurement of freedoms, and human development.

Together with James Foster, she developed the Alkire-Foster (AF) method for measuring multidimensional poverty, a flexible technique to create measures tailored to each context. It has been implemented empirically to produce the Multidimensional Poverty Index (MPI), a tool to identify who is poor by considering the range of deprivations they suffer. The MPI is a headline figure of poverty that shows how people are poor nationally as well as by areas and groups, and by each indicator. It is always accompanied by a detailed information platform for policy design.

In 2015–16 Dr. Alkire was the Oliver T. Carr Professor of International Affairs and Professor of Economics at George Washington University. Previously, she worked at the Global Equity Initiative at Harvard University, the UN Commission on Human Security, and the World Bank's Poverty and Culture Learning and Research Initiative.

She holds a master's and doctorate in economics from the University of Oxford.

Deanne Bell

Deanne Bell is an engineer, television host, and entrepreneur. Her television hosting credits include PBS, ESPN, Discovery Channel, National Geographic, DIY Network, and most recently CNBC's Make Me a Millionaire Inventor. She is also the founder and CEO of Future Engineers, an education technology company that engages students in online contests and challenges. Future Engineers' inaugural competition, developed with the ASME Foundation and NASA, produced historic achievements including the first student-designed 3D print in space. Her company has since become a US Department of Education SBIR awardee, and was selected by NASA to host the Mars 2020 "Name the Rover" contest.

Previously she worked at Raytheon for three years as an optomechanical engineer. She focused on packaging FLIR into a helicopter-mounted gimbal, involving the redesign of the afocal telescope and the packaging of the cryo-cooled imager and CCD camera. She then worked for other R&D programs at the company, including as head of the mechanical design and build of a synthetic aperture ladar (SALT) optical test bench.

She earned her BS in mechanical engineering at Washington University in St. Louis and is the 2019 Young Alumni Award recipient for its McKelvey School of Engineering. She is also the featured interviewer in the fall 2019 issue of The Bridge.

2020 NAE Annual Meeting Program Committee

New this year, the annual meeting programmatic theme, Engineering for Pandemics: Preparedness, Response, and Recovery, was decided by a committee of NAE members from each section, keeping diversity in mind with respect to gender, ethnicity, work sector (business, academia, other), and tenure of membership. Their mission was to plan a meeting topic and identify speakers that would entice and inspire the members and other attendees during this annual gathering.

	Section Number	Election Year	
Alton D. Romig, Jr., Chair	1	2003	NAE (Lockheed Martin, retired)
Wesley L. Harris	1	1995	Massachusetts Institute of Technology
Gilda A. Barabino	2	2019	Olin College of Engineering
Lili Deligianni	3	2019	Columbia University (IBM, retired)
Sharon L. Wood	4	2013	The University of Texas at Austin
Vinton G. Cerf	5	1995	Google, LLC
David W. Roop	6	2018	DWR Associates, LLC (Dominion Energy Virginia, retired)
Andrea Goldsmith	7	2017	Princeton University
Kay M. Stanney	8	2019	Design Interactive, Inc.
David B. Spencer	9	2014	wTe Corporation
Jacqueline H. Chen	10	2018	Sandia National Laboratories
Franklin M. Orr, Jr.	11	2000	Stanford University
Dorota A. Grejner-Brzezinska	12	2019	The Ohio State University
Michaela Curran			NAE – Membership Director
Guru Madhavan			NAE – Program Director

Special thanks to the committee for accomplishing their mission!

Tuesday, October 6

3:30 pm – 4:30 pm

Special Lecture: Racial Justice and Equity

ZOOM LINK

John Brooks Slaughter is a professor of education and engineering in the Rossier School of Education and Viterbi School of Engineering at the University of Southern California (USC). A former director of the National Science Foundation, chancellor of the University of Maryland, College Park, and president of Occidental College, he has served for many years as a leader in the education, engineering, and scientific communities. He is well known for his commitment to increasing diversity in higher education, with a focus on the STEM disciplines.

Dr. Slaughter, a licensed professional engineer, began his career as an electronics engineer at General Dynamics and then worked for 15 years at the US Navy Electronics Laboratory in San Diego, where he became head of the Information Systems Technology Department. He has also been director of the Applied Physics Laboratory, professor of electrical engineering at the University of Washington, academic vice president and provost at Washington State University, the Irving R. Melbo Professor of Leadership in Education at USC, and president and CEO of the National Action Council for Minorities in Engineering.

He was appointed by President Jimmy Carter as assistant director and then director of the National Science Foundation and by President George W. Bush to membership on the President's Council of Advisors on Science and Technology. Among the boards of directors on which he has served are IBM, Northrop Grumman, Monsanto, Baltimore Gas and Electric Co., Sovran Bank, and Atlantic Richfield.

A member since 1982 of the National Academy of Engineering—for which he has served on the Committee on Minorities in Engineering, cochaired the Action Forum on Engineering Workforce Diversity, and served two terms on the NAE Council—he is also the recipient of its Arthur M. Bueche Award (2004). In addition, he is a fellow of the American Association for the Advancement of Science, Institute of Electrical and Electronics Engineers, and American Academy of Arts and Sciences; was elected to the Tau Beta Pi honorary engineering society; and was named Eminent Member of the Eta Kappa Nu honorary electrical engineering association. He is also a member of Phi Beta Kappa. In 1993 he was named to the American Society for Engineering Education Hall of Fame and received its Centennial Medal. In 1987 he was selected for the first US Black Engineer of the Year Award, and in 1997 received the Martin Luther King Jr. National Award. He received the UCLA Medal of Excellence in 1989, was elected to the Kansas State University Engineering Hall of Fame in 1990, and received the Roger Revelle Award from the University of California, San Diego in 1991. Dr. Slaughter earned his PhD in engineering science from UCSD, MS in engineering from the University of California, Los Angeles, and BS in electrical engineering from Kansas State University. He holds honorary degrees from 31 colleges and universities.

5:00 pm – 6:00 pm

Leverage Your Charitable Giving Options Under Recent Stimulus Legislation

ZOOM LINK

(advance registration required)

Led by Elana Lipa

Director of Planned Giving NASEM

Learn about the latest charitable giving strategies that may be beneficial to you based on the CARES Act and other applicable legislation. This seminar will provide attendees with case studies for structuring gifts that both leverage the financial benefits included in the legislation as well as demonstrate strategic, long term philanthropic plans to benefit the NAE's work to advance the engineering profession and solve large-scale problems. If you would like to submit questions prior to the seminar, please email them to Tocco Barkley at tbarkley@nas.edu.

SECTION MEETINGS

The National Academy of Engineering is organized in twelve sections representing broad engineering categories. These are the annual business meetings for each section. The section chairs are listed below.

11:00 am – 2:00 pm

1 – Aerospace

Lester L. Lyles (1)
Independent Consultant
(2021)

ZOOM LINK

2 – Bioengineering

David J. Mooney (2, 3)
Robert P. Pinkas Family Professor
of Bioengineering
Harvard University
(2021)

ZOOM LINK

3 – Chemical

Juan J. dePablo (3)
Liew Family Professor in Molecular
Engineering
The University of Chicago
(2021)

ZOOM LINK

4 – Civil and Environmental

Henry G. Schwartz (4)
Independent Consultant
(2021)

ZOOM LINK

5 – Computer Science

Julia Hirschberg (5)
Percy K. and Vida L. W. Hudson
Professor of Computer Science
Columbia University
(2021)

ZOOM LINK

6 – Electric Power/Energy Systems

Mark G. Adamiak (6, 7)
Chief Application Architect (Retired)
Grid Automation (Protection, Control,
and SCADA) GE Power
(2021)

ZOOM LINK

3:00 – 6:00 pm

7 – Electronics, Communication and Information Systems

James S. Harris (7, 9)
James and Ellenor Chesebrough Professor
Stanford University
(2021)

ZOOM LINK

8 – Industrial, Manufacturing and Operational Systems

Gerald G. Brown (8)
Emeritus Distinguished Professor
of Operations Research
U.S. Naval Postgraduate School
(2022)

ZOOM LINK

9 – Materials

Steven J. Zinkle (9, 6)
Governor's Chair Professor
The University of Tennessee, Knoxville
(2021)

ZOOM LINK

10 – Mechanical

Nadine Aubry (10, 1)
Provost and Senior Vice President
Tufts University
(2022)

ZOOM LINK

11 – Earth Resources

Mark G. Adamiak (6, 7)
Chief Application Architect (Retired)
Grid Automation (Protection, Control,
and SCADA) GE Power
(2021)

ZOOM LINK

12 – Special Fields and Interdisciplinary

George T. Ligler (12)
Proprietor
GTL Associates
(2021)

ZOOM LINK

Wednesday, October 7

11:00 am – 12:00 pm

Yvonne C. Brill Lectureship in Aerospace Engineering

[ZOOM LINK](#)

From Airbags to Wheels: The Evolution of GN&C for Entry, Decent, and Landing

A. Miguel San Martín

Miguel San Martín was born in northern Patagonia, Argentina, and grew up in Buenos Aires. Inspired by the Apollo and Viking missions, he came to the United States to attend university and fulfill his dream of contributing to space exploration by working for NASA.

His first job was at the Jet Propulsion Laboratory (JPL), where he is now chief engineer for the Guidance and Control Section and provides support and consultation for current and future science missions. Early in his career, he participated in the *Cassini* mission to Saturn. He was later named chief engineer for the Guidance, Navigation, and Control (GN&C) system for the *Pathfinder* mission, which in 1997 landed *Sojourner*, the first robotic vehicle to land on Mars. He assumed the same role for the highly successful mission that landed the robotic vehicles *Spirit* and *Opportunity* on Mars in 2004. Subsequently, he was the GN&C chief engineer for the Mars Science Laboratory, which landed the one-ton rover *Curiosity* on the surface of Mars on August 5, 2012. He was a co-architect of *Curiosity's* innovative SkyCrane landing architecture and also served as its deputy phase lead for entry, descent, and landing.

For his contributions Mr. San Martín was awarded two NASA Exceptional Achievement in Engineering Medals, named JPL Fellow in 2013, and elected to the National Academy of Engineering in 2019.

He graduated summa cum laude from Syracuse University with a degree in electrical engineering and was named Engineering Student of the Year. He received his master's from the Massachusetts Institute of Technology in aeronautics and astronautics with a specialization in guidance, navigation, and control.

12:00 – 1:00 pm

Women's Meeting

[ZOOM LINK](#)

2:00 – 3:00 pm

Testifying Before Congress

[ZOOM LINK](#)

Mr. Christopher King

Executive Director, Office of Congressional and Government Affairs

It is essential that congressional policymakers hear a clear and objective interpretation of what science and technology bring to the policy agenda. This communication is a special type of oral presentation, and several elements are key to its success.

Christopher King is the executive director of the Academies' Office of Congressional and Government Affairs. He previously served as acting assistant secretary for Congressional Affairs, director of policy and analysis, and senior advisor at the US Department of Energy. Before joining DOE, Mr. King spent over a decade on Capitol Hill, including as a subcommittee staff director for the US House Science, Space, and Technology Committee.

2019 Honor Roll of Donors

We greatly appreciate the generosity of our donors. Your contributions enhance the impact of the National Academy of Engineering's work and support its vital role as advisor to the nation. The NAE acknowledges contributions made as personal gifts or as gifts facilitated by the donor through a donor-advised fund (DAF), matching gift program, or family foundation.

Lifetime Giving Societies

We gratefully acknowledge the following members and friends who have made generous charitable lifetime contributions. Their collective, private philanthropy enhances the impact of the academies as advisor to the nation on matters of science, engineering, and medicine. Recently, three new giving societies were introduced, recognizing donors at \$250,000 and above.

The Abraham Lincoln Society

In recognition of members and friends who have made lifetime contributions of \$1 Million or more to the National Academy of Sciences, National Academy of Engineering, or National Academy of Medicine. Boldfaced names are NAE members.

Bruce and Betty Alberts
Richard and Rita Atkinson
Norman R. Augustine
Craig and Barbara Barrett
Jordan* and Rhoda Baruch
Stephen D. Bechtel, Jr.
Arnold and Mabel Beckman*
Leonard Blavatnik
Harry E. Bovay, Jr.*
Donald L. Bren
Harvey V. Fineberg and
Mary E. Wilson
Bernard M. Gordon
Cecil H. Green*
Michael and Sheila Held*

William R. and
Rosemary B. Hewlett*
Ming and Eva Hsieh
Irwin and Joan Jacobs
Robert L. and Anne K. James
Kenneth A. Jonsson*
Fred Kavli*
Daniel E. Koshland, Jr.*
Tillie K. Lubin*
Whitney and Betty MacMillan
John F. McDonnell
George P. Mitchell*
The Ambrose Monell Foundation
Gordon and Betty Moore
Philip and Sima Needleman

Peter O'Donnell, Jr.
Robert* and Mayari Pritzker
Richard L. and Hinda G. Rosenthal*
Martine A. Rothblatt
Jack W. and Valerie Rowe
Fritz J. and Dolores H. Russ Prize Fund
of the Russ College of Engineering
and Technology at Ohio University
Dame Jillian Sackler
Raymond* and Beverly Sackler
Bernard and Rhoda Sarnat*
Leonard D. Schaeffer
Sara Lee and Axel Schupf
James H. and Marilyn Simons
John and Janet Swanson
Anthony J. Yun and Kimberly A. Bazar

Listed below are individuals who became members of the Lincoln Society between January 1 and August 28, 2020:
Marci and **James J. Truchard**

The Benjamin Franklin Society

In recognition of members and friends who have made lifetime contributions of \$500,000 to \$999,999 to the National Academy of Sciences, National Academy of Engineering, or National Academy of Medicine. Boldfaced names are NAE members.

Rose-Marie and Jack R. Anderson*
John and Elizabeth Armstrong
Kenneth E. Behring
Gordon Bell
Elkan R.* and Gail F. Blout
Carson Family Charitable Trust
Charina Endowment Fund
Ralph J.* and Carol M. Cicerone
James McConnell Clark
Henry David*
Richard Evans*
Eugene Garfield Foundation
Theodore Geballe

Penny and **Bill George**,
George Family Foundation
Christa and Detlef Gloge
William T.* and
Catherine Morrison Golden
Alexander Hollaender*
Thomas V. Jones*
Cindy and **Jeong Kim**
Ralph and Claire Landau*
Asta and **William W. Lang***
Ruben F.* and Donna Mettler
Dane* and Mary Louise **Miller**
Oliver E. and Gerda K. Nelson*

Gilbert S. Omenn and
Martha A. Darling
Shela and **Kumar Patel**
William J. Rutter
Henry and Susan Samuelli
Herbert A. and Dorothea P. Simon*
Raymond S. Stata
Roy and Diana Vagelos
Andrew and Erna* Viterbi
Alan M. Voorhees*
Anonymous (1)

2019 Honor Roll of Donors

The Marie Curie Society

In recognition of members and friends who have made lifetime contributions of \$250,000 to \$499,999 to the National Academy of Sciences, National Academy of Engineering, or National Academy of Medicine. Boldfaced names are NAE members.

The Agouron Institute

W.O. Baker*

Warren L. Batts

Elwyn* and Jennifer **Berlekamp**

Daniel Branton

George* and Virginia **Bugliarello**

Clarence S. Coe*

Rosie and Stirling A. Colgate*

W. Dale and Jeanne C. **Compton***

Lance and Susan **Davis**

David and Miriam Donoho

Ruth and Victor Dzau

Dotty* and **Gordon England**

George and Christine Gloeckler

Jerome H.* and Barbara N. Grossman

John O. Hallquist

John L. Hennessy

Chad and Ann **Holliday**

William R. Jackson*

Anita K. Jones

Mary and **Howard*** **Kehrl**

Kent Kresa

Robin K. and Rose M. **McGuire**

Janet and **Richard M.* Morrow**

Clayton Daniel and Patricia L. **Mote**

Ralph S. O'Connor*

Kenneth H. Olsen*

Ann and **Michael Ramage**

Simon Ramo*

Anne and **Walt* Robb**

Matthew L. Rogers and

Swati Mylavarapu

Stephen* and Anne Ryan

H.E. Simmons*

Judy Swanson

Ted Turner

Leslie L. Vadasz

Martha Vaughan*

Charles M.* and Rebecca M. **Vest**

Wm. A. Wulf

Anonymous (1)

Listed below are individuals who became members of the Curie Society between January 1 and August 28, 2020:

John and Pat **Anderson**

The Einstein Society

In recognition of members and friends who have made lifetime contributions of \$100,000 to \$249,999 to the National Academy of Sciences, National Academy of Engineering, or National Academy of Medicine. Boldfaced names are NAE members.

Laura E. and **John D. Arnold**

Holt Ashley*

Nadine Aubry and John L. Batton

Francisco J. and Hana Ayala

William F. Ballhaus, Sr.*

David Baltimore

Thomas D.* and Janice H. **Barrow**

H.H. and Eleanor F. Barschall*

Donald and Joan Beall

Daniel and Frances **Berg**

Diane and Norman Bernstein

Bharati and **Murty Bhavaraju**

Chip and Belinda **Blankenship**

Erich Bloch*

Barry W. Boehm

Gopa and **Arindam Bose**

David G. Bradley

Lewis M. Branscomb

Sydney Brenner*

Malin Burnham

Ursula Burns and Lloyd Bean

Chau-Chyun and Li-Li **Chen**

John and Assia **Cioffi**

Paul Citron and

Margaret Carlson Citron

A. James Clark*

G. Wayne Clough

Barry and Bobbi Collier

John D. Corbett*

Ross and Stephanie **Corotis**

Ruth David and Stan **Dains**

Roman W. DeSanctis

Robert* and Florence **Deutsch**

Nicholas M. Donofrio

Paul M. Doty*

Charles W. Duncan, Jr.

George and Maggie Eads

Robert and Cornelia **Eaton**

The Eleftheria Foundation

James O. Ellis, Jr. and

Elisabeth Paté-Cornell

Emanuel and Peggy Epstein

Thomas E. Everhart

Peter Farrell

Michiko So* and Lawrence Finegold

Tobie and **Daniel J.* Fink**

George and Ann **Fisher**

Delbert A. and Beverly C. Fisher

Robert C.* and Marilyn G. **Forney**

Harold K.* and Betty **Forsen**

William L. and Mary Kay **Friend**

Christopher Galvin

William H. and Melinda F. **Gates III**

Nan and **Chuck Geschke**

Jack and Linda Gill

Martin E. and Lucinda **Glicksman**

Avram Goldstein*

Robert W. Gore

Paul and Judy **Gray**

Corbin Gwaltney

Margaret A. Hamburg and Peter F. Brown

William M. Haney III

Wesley L. Harris

George* and Daphne **Hatsopoulos**

Jane E. Henney and

Robert Graham

Lyda Hill

Jane Hirsh

Michael W. Hunkapiller

Jennie S. Hwang

M. Blakeman Ingle

Richard B. Johnston, Jr.

Trevor O. Jones

Thomas Kailath

2019 Honor Roll of Donors

The Einstein Society, *continued*

Yuet Wai and Alvera Kan
John and Wilma **Kassakian**
Leon K. and Olga **Kirchmayer***
 Frederick A. Klingenstein
 William I. Koch
 Gail F. Koshland
 Jill Howell Kramer
John W. Landis*
 Janet and Barry Lang
 Ming-wai Lau
Gerald and Doris **Laubach**
David M.* and Natalie **Lederman**
 Bonnie Berger and
Frank Thomson Leighton
Thomas M. Leps*
Frances and **George Ligler**
R. Noel Longuemare, Jr.
Asad M., Gowhartaj, and
 Jamal **Madni**
 Davis L. Masten and
 Christopher Ireland
Roger L. McCarthy
 Michael and Pat McGinnis
 William W. McGuire
 Burt* and Deedee McMurtry
 Marcia K. McNutt
 Rahul Mehta
 G. William* and Ariadna Miller
 Ronald D. Miller

Stanley L. Miller*
Sanjit K. and Nandita **Mitra**
 Sharon and **Arthur Money**
 Joe and Glenna Moore
 David* and Lindsay Morgenthaler
Narayana and Sudha **Murty**
 Jaya and **Venky Narayanamurti**
 Ellen and **Philip Neches**
Norman F. Ness
Ronald and Joan **Nordgren**
 Susan and **Franklin M. Orr, Jr.**
David Packard*
Charles and Doris **Pankow***
Larry* and Carol **Papay**
Jack S. Parker*
 Nirmala and
Arogyaswami J. Paulraj
 Edward E. Penhoet
Allen E.* and Marilyn **Puckett**
Richard F. and Terri W. **Rashid**
 Alexander Rich*
 Arthur D. Riggs
Ronald L. Rivest
 Julie and **Alton D. Romig, Jr.**
Henry M. Rowan*
Joseph E. and Anne P. **Rowe***
Jonathan J. Rubinstein
Maxine L. Savitz
 Walter Schlup*

Wendy and **Eric Schmidt**
Richard P. Simmons
 Harold C. and Carol H. Sox
Robert F. and Lee S. **Sproull**
 Georges C. St. Laurent, Jr.
Arnold and Constance **Stancell**
Richard J. and
 Bobby Ann **Stegemeier**
 Edward C. Stone
 F. William Studier
 Thomas and Marilyn Sutton
 Charlotte and **Morris Tanenbaum**
Peter and Vivian **Teets**
Hemant K. and Suniti **Thapar**
James M. Tien and Ellen S. Weston
Gary and Diane **Tooker**
 Katherine K. and **John J. Tracy**
John C. Wall
Robert and Joan **Wertheim**
Robert M.* and Mavis E. **White**
 John C. Whitehead*
 Jean D. Wilson
Ken Xie
 Tachi and Leslie Yamada
Adrian Zaccaria
Alejandro Zaffaroni*
 Peter Zandan
 Janet and Jerry Zucker
 Anonymous (3)

Listed below are individuals who became members of the Einstein Society between January 1 and August 28, 2020:

Cleopatra and Eugen **Cabuz**
Edward D. Lazowska and
 Lyndsay C. Downs

Diana S. and **Michael D. King**
 Jane and **Norman N. Li**

Stella and **Steve Matson**
 Kayleen Thomas

Golden Bridge Society

In recognition of NAE members and friends who have made lifetime contributions totaling \$20,000 to \$99,999. Boldfaced names are NAE members.

\$75,000 to \$99,999

Paul F. Boulos
 Kristine L. Bueche
Josephine Cheng
 Priscilla and **Sunlin* Chou**

Jeffrey Dean
Robert E. Kahn
Paul and Julie **Kaminski**
 Rita Vaughn and
Theodore C.* Kennedy

Johanna M.H. Levelt Sengers
John Neerhout, Jr.
Roberto Padovani

2019 Honor Roll of Donors

Golden Bridge Society, *continued*

\$50,000 to \$74,999

Jane K. and William F. Ballhaus, Jr.
Corbett Caudill
William Cavanaugh
Selim A. Chacour
The Crown Family
Gerard W. Elverum
Louis V. Gerstner, Jr.
Priscilla and Paul E.* Gray
Kathryn S. and Peter S. Kim

Richard A. Meserve
James K. and Holly T. Mitchell
Darla and George E.* Mueller
Jane and Alan R. Mulally
Cherry A. Murray
Cynthia J. and Norman A*. Nadel
Robert M. and Marilyn R. Nerem
Cathy and Paul S.* Peercy
Ellen and George A.* Roberts

Mendel Rosenblum and
Diane Greene
Linda S. Sanford
Leo John* and Joanne Thomas
David W. Thompson
Sheila E. Widnall
A. Thomas Young
Elias A. Zerhouni

\$20,000 to \$49,999

Andreas and Juana Acrivos
Rodney C. Adkins
Alice Merner Agogino
Clarence R. Allen
Valerie and William A. Anders
John C. Angus
Seta and Diran Apelian
Frances H. Arnold
Ruth and Ken Arnold
Kamla* and Bishnu S. Atal
Ken Austin*
Clyde and Jeanette Baker
William F. Banholzer
David K. Barton
Becky and Tom Bergman
R. Byron Bird
Diane and Samuel W.* Bodman
Mark T. Bohr
Rudolph Bonaparte
Kathleen and H. Kent Bowen
Corale L. Brierley
James A. Brierley
Lenore and Rob Briskman
Andrei Z. Broder
Rodney A. Brooks
Alan C. Brown
Andrew and Malaney L. Brown
Harold Brown*
Robert L. Byer
Francois J. Castaing
Sigrid and Vint Cerf
Joe H. and Doris W. L. Chow
Vinay and Uma Chowdhry
Joseph M. Colucci
Rosemary L. and Harry M. Conger
Kay and Gary Cowger

Natalie W. Crawford
Malcolm R. Currie
Glen T. and Patricia B. Daigger
David and Susan Daniel
Pablo G. Debenedetti
Carl de Boor
Mary and Raymond Decker
Tom and Bettie Deen
Elisabeth M. Drake
E. Linn Draper, Jr.
James J. Duderstadt
Stephen N. Finger
Bruce and Pat Finlayson
Edith M. Flanigen
Samuel C. Florman
G. David Forney, Jr.
Douglas W. and Margaret P. Fuerstenau
Elsa M. Garmire and Robert H. Russell
Richard L. and Lois E. Garwin
Arthur and Helen Geoffrion
Paul H. Gilbert
Eduardo D. Glandt
Arthur L. and Vida F. Goldstein
Mary L. Good*
Joseph W. Goodman
Kathy and Albert G. Greenberg
Delon Hampton
Eli Harari
Janina and Siegfried Hecker
Robert and Darlene Hermann
David and Susan Hodges
Edward E. Hood, Jr.*
Lee Hood and Valerie Logan Hood
Evelyn L. Hu and David L. Clarke

J. Stuart Hunter
Ray R. Irani
Wilhelmina and Stephen Jaffe
Lean H. Jamieson
Edward G.* and Naomi Jefferson
George W. Jeffs*
Kristina M. Johnson
Frank and Pam Joklik
Howard* and Evelyn Jones
Eric W. and Karen F. Kaler
Min H. Kao
James R.* and Isabelle Katzer
Albert S. and Elizabeth M. Kobayashi
Robert M. and Pauline W. Koerner
Demetrios Koutsoftas
James N. Krebs
Lester C.* and Joan M. Krogh
Ellen J. Kullman
Louis J. and M. Yvonne DeWolf Lanzerotti
David C. Larbalestier
Cato and Cynthia Laurencin
Yoon-Woo Lee
Burn-Jeng Lin
Jack E. Little
Robert G. Loewy
Thomas* and Caroline Maddock
Thomas J. Malone
John C. Martin
James F. Mathis
Robert D. Maurer
Dan and Dalia* Maydan
James C. McGroddy
Kishor C. Mehta
James J. Mikulski
Susan M. and Richard B. Miles

2019 Honor Roll of Donors

Golden Bridge Society, *continued*

Duncan T. Moore
Van and Barbara Mow
Matt O'Donnell
Claire L. Parkinson
Aliene and **Thomas K. Perkins**
Lee* and **Bill Perry**
Donald E. Petersen
Julia M. Phillips and
John A. Connor
Dennis J. Picard
Leonard and Diane
Fineblum **Pinchuk**
John W. and Susan M. **Poduska**
Henry H. Rachford, Jr.
Srilatha and **Prabhakar Raghavan**
Joy and **George Rathmann***
Buddy Ratner and Cheryl Cromer
Kenneth and Martha **Reifsnider**
Richard J.* and Bonnie B. **Robbins**
Bernard I. Robertson
Mary Ann and **Thomas Romesser**
Howie Rosen and Susan Doherty

William B. and Priscilla **Russel**
Vinod K. Sahney
Steve* and Kathryn **Sample**
John M. Samuels, Jr.
Jerry Sanders III
Robert E.* and Mary L. **Schafrik**
Donna and **Jan Schilling**
Ronald V. Schmidt
Fred B. Schneider and
Mimi Bussan
William R. Schowalter
Martin B. and Beatrice E. **Sherwin**
Megan J. Smith
Alfred Z. Spector and
Rhonda G. Kost
David B. and Virginia H. **Spencer**
Henry E. Stone
Yongkui Sun
Gaye and **Alan Taub**
Rosemary and
George Tchobanglous
Daniel M. Tellep

Matthew V. Tirrell
James A. Trainham and
Linda D. Waters
John R. Treichler
Raymond Viskanta
Robert and Robyn **Wagoner**
David Walt and Michele May
Daniel I. Wang
Albert R.C. and Jeannie **Westwood**
David and Tilly **Whelan**
Willis S. White, Jr.
George M. Whitesides
John J. Wise
Edgar S. Woolard, Jr.
Israel J. Wygnanski
Yannis C. Yortsos
William and Sherry **Young**
Teresa and Steve **Zinkle**
Anonymous (1)

Listed below are individuals who became members of the Golden Bridge Society between January 1 and August 28, 2020:

Michael R. Johnson
Jyoti and Aparajita **Mazumder**

Thomas J. Richardson
Kathryn and Benjamin Sarpong

Cody and **Richard Truly**

Heritage Society

In recognition of members and friends who have included the National Academy of Sciences, National Academy of Engineering, or National Academy of Medicine in their estate plans or who have made some other type of planned gift to the Academies. Boldfaced names are NAE members.

Gene M.* and Marian **Amdahl**
Betsy Ancker-Johnson
John C. Angus
John and Elizabeth **Armstrong**
Norman R. Augustine
Jack D. Barchas
Harrison H. and
Catherine C. **Barrett**
Stanley Baum
Clyde J. Behney
C. Elisabeth Belmont
Daniel and Frances **Berg**
Paul Berg
Elkan R.* and Gail F. Blout
Enriqueta C. Bond
Daniel Branton

Robert and Lillian Brent
Corale L. Brierley
James A. Brierley
Lenore and **Rob Briskman**
Kristine L. Bueche
Dorit Carmelli
Peggy and Thomas Caskey
A. Ray Chamberlain
Linda and Frank Chisari
Rita K. Chow
Paul Citron and
Margaret Carlson Citron
John A. Clements
D. Walter Cohen*
Morrel H. Cohen
Stanley N. Cohen

Graham A. Colditz and Patti L. Cox
Colleen Conway-Welch*
Ross and Stephanie **Corotis**
Ellis and Bettsy Cowling
Barbara J. Culliton
Malcolm R. Currie
Glen T. and Patricia B. **Daigger**
David and Susan **Daniel**
Peter N. Devreotes
Gerard W. Elverum
Dotty* and **Gordon England**
Emanuel and Peggy Epstein
Tobie and **Daniel J.* Fink**
Robert C.* and Marilyn G. **Forney**
William L. and Mary Kay **Friend**
Arthur and Helen **Geoffrion**

2019 Honor Roll of Donors

Heritage Society, *continued*

Paul H. Gilbert

Martin E. and Lucinda Glicksman

George and Christine Gloeckler

Christa and Detlef Gloge

Joseph W. Goodman

Chushiro* and Yoshiko Hayashi

John G. Hildebrand and Gail D. Burd

John R. Howell

Nancy S. and Thomas S. Inui

Richard B. Johnston, Jr.

Anita K. Jones

Jerome Kagan

Diana S. and **Michael D. King**

Norma M. Lang

Marigold Linton and Robert Barnhill

Daniel P. Loucks

Ruth Watson Lubic

R. Duncan* and Carolyn Scheer Luce

Thomas* and Caroline **Maddock**

Asad and Taj Madni

Pat and Jim McLaughlin

Jane Menken

Sharon and **Arthur Money**

Van and Barbara Mow

Guido Munch

Mary O. Mundinger

Philip and Sima Needleman

Norman F. Ness

Ronald and Joan Nordgren

Gilbert S. Omenn and

Martha A. Darling

Bradford W. and

Virginia W. **Parkinson**

Zack T. Pate

Neil and Barbara Pedersen

Frank Press*

James J. Reisa, Jr.

Emanuel P. Rivers

Richard J.* and Bonnie B. Robbins

Eugene* and Ruth Roberts

Julie and **Alton D. Romig, Jr.**

James F. Roth

Esther and Lewis* Rowland

Sheila A. Ryan

Paul R. Schimmel

Stuart F. Schlossman

Rudi* and Sonja Schmid

Susan C. Scrimshaw

Kenneth I. Shine

Arnold and Constance Stancell

H. Eugene Stanley

Rosemary A. Stevens

John and Janet Swanson

Esther Sans Takeuchi

Paul* and Pamela Talalay

Walter Unger

John C. Wall

Patricia Bray-Ward and David C. Ward

Robert and Joan Wertheim

Maw-Kuen Wu

Wm. A. Wulf

Tilahun D. Yilma

Michael and Leslee Zubkoff

Anonymous (4)

Annual Giving Societies

The National Academy of Engineering gratefully acknowledges the following members and friends who made charitable contributions to the NAE, and NAE members who supported the Committee on Human Rights, a joint committee of the three academies, during 2019. The collective, private philanthropy of these individuals has a great impact on the NAE and its ability to be a national voice for engineering. We acknowledge contributions made as personal gifts or as gifts facilitated by the donor through a donor-advised fund, matching gift program, or family foundation.

Julie and Alton "Al" D. Romig, Jr. gave \$100,000 to fund a challenge for members elected since 2015. Members who participated in the Julie and Al Romig Challenge for Classes of 2015-2019 are noted with the # symbol.

Catalyst Society

\$50,000+

Nadine Aubry and John L. Batton

Ming and Eva Hsieh

Jennie S. Hwang

Thomas M. Leps*

Robin K. and Rose M. McGuire

Nirmala and

Arogyaswami J. Paulraj

Wendy and Eric Schmidt

Hemant K. and Suniti Thapar#

Katherine K. and John J. Tracy

Marci and James J. Truchard

Anonymous (1)

Friend

John F. McDonnell

2019 Honor Roll of Donors

Rosette Society

\$25,000 to \$49,999

John and Pat Anderson
Jeffrey Dean
James O. Ellis, Jr. and
Elisabeth Paté-Cornell
Dotty* and Gordon England

John O. Hallquist
Wesley L. Harris
Richard F. and Terri W. Rashid
Mendel Rosenblum and
Diane Greene[#]

Jonathan J. Rubinstein
Henry and Susan Samuelli
Anonymous (1)

Challenge Society

\$10,000 to \$24,999

John and Elizabeth Armstrong
Gordon Bell
Barry W. Boehm
Gopa and Arindam Bose
Paul F. Boulos
Chau-Chyun and Li-Li Chen
Josephine Cheng
Priscilla and Sunlin* Chou
Joe H. and Doris W. L. Chow[#]
Joseph M. Colucci
Glen T. and Patricia B. Daigger
Ruth David and Stan Dains

Lance and Susan Davis
Nicholas M. Donofrio
Gerard W. Elverum
Thomas E. Everhart
Martin E. and Lucinda Glicksman
Robert W. Gore
Paul and Judy Gray
Michael W. Hunkapiller
Kristina M. Johnson
Kent Kresa
David C. Larbalestier
Frances and George Ligler

Kiran Mazumdar-Shaw[#]
Clayton Daniel and Patricia L. Mote
Larry* and Carol Papay
Cathy and Paul S.* Peercy
Julie and Alton D. Romig, Jr.
John M. Samuels, Jr.
Jerry Sanders III
Linda S. Sanford
Richard J. Stegemeier
James M. Tien and Ellen S. Weston
Adrian Zaccaria

Charter Society

\$1,000 to \$9,999

Linda M. Abriola
Ilesanmi and Patience Adesida
Rodney C. Adkins
Kyle T. Alfriend
Montgomery and Ann Alger
Richard C. Alkire
John C. Angus
Frances H. Arnold
Ruth and Ken Arnold
R. Lyndon Arcscott
Aziz I. Asphahani
Amos A. Avidan
Arthur B. Baggeroer
Mary Baker[#]
William F. Baker
Harrison H. and Catherine C. Barrett
Lionel O. Barthold
David K. Barton
Tamer Basar
Steven Battel[#]

Arden L. Bement, Jr.
Craig and Karen Benson
Daniel and Frances Berg
Thomas and Becky Bergman
Elwyn* and Jennifer Berlekamp
Bharati and Murty Bhavaraju
Mark and Kathy Board
Mark T. Bohr
Rudolph Bonaparte
Anjan and Francy Bose
Craig T. Bowman
Frank Bowman
Lewis M. Branscomb
Corale L. Brierley
James A. Brierley
Andrei Z. Broder
John H. Bruning
George* and Virginia Bugliarello
Antonio J. Busalacchi
Wesley G. Bush[#]

Cleopatra Cabuz
Stuart K. Card
Robert P. Caren*
François J. Castaing
Corbett Caudill
Selim A. Chacour
Don B. Chaffin
Weng C. Chew
Dianne Chong[#]
Vinay and Uma Chowdhry
James J. Coleman
Harry E. Cook*
Stuart L. Cooper
Kay and Gary Cowger
Magnus G. Craford
Natalie W. Crawford
Robert L. Crippen
Steven L. and Karen L. Crouch
David and Susan Daniel
L. Berkley Davis

2019 Honor Roll of Donors

Charter Society, *continued*

Pablo G. Debenedetti
Carl de Boor
Tom and Bettie Deen
Hariklia Deligianni[#]
George E. Dieter
Stephen W. Director
Ali H. Dogru
Jean-Jacques Dordain[#]
Albert A. Dorman
Fiona M. Doyle[#]
Elisabeth M. Drake
E. Linn Draper, Jr.
James J. Duderstadt
Susan T. Dumais
Richard E. Emmert
Paul England[#]
John V. Evans
Thomas V. Falkie*
Peter Farrell
Hans K. Fauske
Robert E. Fenton
Leroy M. Fingerson
Bruce and Pat Finlayson
Edith M. Flanigen
Samuel C. Florman
Maria Flytzani-Stephanopoulos*
G. David Forney, Jr.
Robert C.* and Marilyn G. Forney
Eric R. Fossum
John S. Foster, Jr.
Efi Foufoula-Georgiou
Katharine G. Frase
William L. and Mary Kay Friend
Douglas W. and
Margaret P. Fuerstenau
Michimasa Fujino[#]
Alec D. Gallimore[#]
Elsa M. Garmire and Robert H. Russell
Donald P. Gaver*
Arthur Gelb
Arthur and Helen Geoffrion
Louis V. Gerstner, Jr.
Nan and Chuck Geschke
Paul H. Gilbert
Eduardo D. Glandt
Dan M. Goebel[#]
Arthur L. and Vida F. Goldstein

Joseph W. Goodman
David Goodyear
Robert K. Grasselli*
Kathy and Albert Greenberg
Helen Greiner
Hermann K. Gummel
Eliyahou Harari
James S. Harris, Jr.
George* and Daphne Hatsopoulos
Janina and Siegfried Hecker
Joachim Heinzl
John L. Hennessy
Arthur H. Heuer
Hugh D. Hibbitt
Grace and Thom Hodgson
Chad and Ann Holliday
Urs Hölzle
Edward E. Hood, Jr.*
John R. Howell
Jeffrey A. Hubbell
J. Stuart Hunter
Izzat M. Idriss
Ray R. Irani
Srinivasa H. Iyengar*
Wilhelmina and Stephen Jaffe
Anil K. Jain[#]
Leah H. Jamieson
James O. Jirsa
Barry C. Johnson
David W. Johnson, Jr.
Michael R. Johnson
Frank and Pam Joklik
Kahle/Austin Foundation
Robert E. Kahn
Paul and Julie Kaminski
James R.* and Isabelle Katzer
Michael C. Kavanaugh
Leon M. Keer
Mary and Howard* Kehrl
Chaitan Khosla and Susi Ebert-Khosla
Judson and Jeanne King
Diana S. and Michael D. King
James L. Kirtley
Albert S. and Elizabeth M. Kobayashi
Paul C. Kocher
Charles E. Kolb*
Jindrich Kopecek

Demetrious Koutsoftas
Philip T. Krein
Derrick M. Kuzak
Richard T. Lahey, Jr.
Louis J. and M. Yvonne
DeWolf Lanzerotti
Ronald M. Latanision
Edward D. Lazowska
Lou-Chuang Lee
Ronald K. Leonard
Frederick J. Leonberger
Dennis P. Lettenmaier
Mark J. Levin
Steven B. Lipner[#]
Helmut List
Jack E. Little
Robert G. Loewy
Daniel P. Loucks
J. David Lowell
Lester L. Lyles
William J. MacKnight
Asad M., Gowhartaj, and
Jamal Madni
Thomas J. Malone
Henrique S. Malvar
W. Allen Marr
David and Diane Matlock
Gary S. May[#]
Jyoti and Aparajita Mazumder
Roger L. McCarthy
Larry V. McIntire
Richard A. Meserve
Robert M. Metcalfe
R. K. Michel
Susan M. and Richard B. Miles
Richard K. and Beth Miller
James K. and Holly T. Mitchell
Piotr D. Moncarz[#]
Carl L. Monismith
Duncan T. Moore
Norman R. Morrow
Edward and Stephanie Moses
Dennis A. Muilenburg[#]
Jan and E. Phillip* Muntz
Cherry A. Murray
Omikaram Nalamasu[#]
Albert Narath

2019 Honor Roll of Donors

Charter Society, *continued*

David J. Nash
Robert M. and Marilyn R. Nerem
Paul and Dotty Nielsen
William D. Nix
Ronald and Joan Nordgren
Matt O'Donnell
Babatunde and Anna Ogunnaïke
Fran and Kwadwo Osseo-Asare
Roberto Padovani
Sorab Panday[#]
Bradford W. and Virginia W. Parkinson
Claire L. Parkinson
P. Hunter Peckham
John H. Perepezko
Aliene and Thomas K. Perkins
Kurt E. Petersen
Craig E. Philip
Julia M. Phillips and John A. Connor
Leonard and Diane Fineblum Pinchuk
Darryll J. Pines[#]
James D. Plummer
John W. and Susan M. Poduska
Victor L. Poirier
H. Vincent Poor
Randall W. Poston[#]
Dana A. Powers[#]
William F. Powers
William R. Pulleyblank
Henry H. Rachford, Jr.
Srilatha and Prabhakar Raghavan
Buddy Ratner and Cheryl Cromer
John F. Reid[#]
L. Rafael Reif
Kenneth and Martha Reifsnider
Gintaras V. Reklaitis
Eli Reshotko
Thomas J. Richardson
Richard J.* and Bonnie B. Robbins
Bernard I. Robertson
Mary Ann and Thomas Romesser
Murray W. Rosenthal
Jonathan M. Rothberg
Vinod K. Sahney
Maxine L. Savitz
Robert F. Sawyer

Donna and Jan Schilling
John H. Schmertmann
Ronald V. Schmidt
Fred B. Schneider and Mimi Bussan
Henry G. Schwartz, Jr.
Lyle H. Schwartz
Norman R. Scott
Yang Shao-Horn[#]
Martin B. and Beatrice E. Sherwin
Heung-Yeung Shum[#]
Daniel P. Siewiorek
Charles Simonyi
Kumares C. Sinha
Sarah Slaughter[#]
Debra and Alexander Slocum[#]
Alvy Ray Smith
Robert F. and Lee S. Sproull
Raymond S. Stata
George L. Stegemeier
Gunter Stein
Dean E. Stephan
Gregory Stephanopoulos
Howard and Valerie Stone
William D. Strecker
Lisa T. Su[#]
Virginia and Carl Sulzberger[#]
Yongkui Sun
John and Janet Swanson
Gaye and Alan Taub
Rosemary and George Tchobanglous
Jerry D. Tersoff[#]
Rex W. Tillerson
Matthew V. Tirrell
Jean Tom[#]
James A. Trainham and
Linda D. Waters
John R. Treichler
Richard H. Truly
A. Galip Ulsoy
David M. Van Wie[#]
Suzanne M. Vautrinot
Charles M.* and Rebecca M. Vest
Andrew and Erna* Viterbi
Thomas H. and Dee M. Vonder Haar
Robert and Robyn Wagoner

John C. Wall
David Walt and Michele May
Kuo K. Wang
Darsh T. Wasan
Sheldon Weinig
Robert and Joan Wertheim
Willis S. White, Jr.
Sharon L. Wood
Dennis A. Woodford[#]
Edgar S. Woolard, Jr.
Margaret M. Wu[#]
Israel J. Wygnanski
Beverly and Loring Wyllie
William W-G. Yeh
Paul G. Yock
Yannis C. Yortsos
William and Sherry Young
Elias A. Zerhouni
Teresa and Steve Zinkle
Ben T. Zinn
Mary Lou and Mark D. Zoback
Charles F. Zukoski
Anonymous (2)

Friends

Stephan Biller
Carol Born
Kristine L. Bueche
Linda Caren
Jennifer Curtis
Donald A. Edwards
Joan R. Finnie
Marjorie R. Friedlander
Frances Gaver
Eva-Maria Hauck-Grasselli
Kay Hood
Joan Hulburt
Ruth Iyengar
Curtis Jones
Guru Madhavan
Janice F. Muntz
Bonnie B. Robbins
Rhoda A.M. Weisz
Toby Wolf

2019 Honor Roll of Donors

Foundations, Corporations, and Other Organizations

In recognition of foundations, corporations, or other organizations that made gifts or grants to support the National Academy of Engineering in 2019.

A. James Clark and Alice B. Clark Foundation	The Kern Family Foundation
Albert and Joan Dorman Family Foundation	Leps Family Trust
Alliance of Automobile Manufacturers, Inc.	Microsoft Corporation
Amazon.com, Inc.	The Gordon and Betty Moore Foundation
AmazonSmile Foundation	Morgan Stanley Smith Barney Global Impact Funding Trust, Inc.
Applied Materials Charity Custodial Account	National Christian Foundation
The AYCO Charitable Foundation	National Christian Foundation Houston
B. Don and Becky Russell Charitable Foundation	The Ohio University Foundation
Bank of America Charitable Gift Fund	Oracle Corporation
Barwind Corporation	Orcas Island Community Foundation
Battelle	Palo Hills Foundation
Bell Family Foundation	Pfizer Foundation Matching Gifts Program
Benevity Community Impact Fund	Pfizer, Inc.
Bentley Systems, Inc.	The Pittsburgh Foundation
Berwind Corporation	PJM Interconnection
BMO Charitable Fund Program	The T. Rowe Price Program for Charitable Giving
The Boeing Company	Princeton Area Community Foundation, Inc.
Branscomb Family Foundation	Qualcomm, Inc.
Bristol-Myers Squibb Company	Rothberg Institute
Bristol-Myers Squibb Foundation	Saint Louis Community Foundation
Card Family Foundation, Inc.	Samueli Foundation
Castaing Family Foundation	Schmidt Futures
Chevron Matching Employee Funds	Schwab Charitable Fund
Combined Jewish Philanthropies	Shell Oil Company Foundation Educational Matching Gift Program
Commerce Trust Company	Siegel & Friend Foundation
Cummins, Inc.	Silicon Valley Community Foundation
Dassault Systemes	Tawny & Jerry Sanders Charitable Foundation
Digital Water Works	TIAA-CREF
Fidelity Charitable Gift Fund	Tien Family Foundation
Forney Family Foundation	Tillerson Foundation
GE Foundation	Transamerica Life Insurance Company
General Electric Company	The U.S. Charitable Gift Trust
Goldman Sachs Philanthropy Fund	Vanguard Charitable Endowment Program
Gratis Foundation	W.M. Keck Foundation
Greater Horizons	Wells Fargo Advisors, LLC
Henry M. Rowan Family Foundation, Inc.	The Woolard Family Foundation
Houston Jewish Community Foundation	Zerhouni Family Charitable Foundation, Inc.
Hsieh Family Foundation	Anonymous (2)
Innovative Catalytic Solution, LLC	
Jewish Community Foundation San Diego	
The William R. Kenan Institute at NC State University	

We have made every effort to list donors accurately and according to their wishes. If we have made an error, please accept our apologies and contact the Office of Development at 202.334.2431 or giving@nae.edu so we can correct our records.